## Instruction Manual # MODEL 310 Professional Stereo Phono Preamplifier STANTON MAGNETICS INCORPORATED, TERMINAL DRIVE, PLAINVIEW, NEW YORK 11803 # The 310 preamplifier features: switchable rumble filter INSTRUCTION MANUAL FOR STANTON STEREO PHONO PREAMPLIFIER MODEL 310 universal bracket mounting h) input RF filtering. Contents through an opening in the back panel. V Troubleshooting and Servicing ..... 5 Parts List and Circuit Diagram ..... types for ease in servicing. Performance Specifications OUTPUT FREQUENCY RESPONSE General Description Stanton phono preamplifier model 310 was designed for professional applications, to provide correct interface for all magnetic phono pickups and to provide all the necessary controls and their functions. - a) adjustable gain from 30 60 db - b) instant selection of flat or NAB frequency response - d) cartridge, capacitive load selector switch. - e) HF response equalization trimming - selection for 110V 60HZ or 220V 50HZ operation The Stanton 310 preamplifier was designed around the latest low noise, high output low distortion integrated circuits developed specifically for audio applications. A regulated power supply assures the stability of operation required for the most demanding applications and extreme line voltage fluctuations. An active rumble filter offers sharp cutoff of low frequencies below 30 Hz. The gain of the preamplifier is controlled by varying the amount of negative feedback in the output section. HF response trim is accomplished by adjusting the capacitance in the feedback loop of the first amplifier stage. Proper cartridge loading is achieved by inserting the required fixed capacitors across the preamplifier input using a miniature dip selector switch accessible The LED pilot light is in series with the power supply output and shows when the power is turned on, and changes brightness when the amplifier demands additional current while processing large audio signals. The single PC board construction of the preamplifier assures uniformity between units, easy inspection, maintenance, and if needed servicing. All IC devices are socket mounted and are easily accessible. All electronic components except the power transformer are commonly available values and Selection of the power line voltage is done through internal strapping of the power transformer primary windings or on later models by a voltage selector switch accessible through the opening in the back panel. > + 20 dBm Maximum 3/8 dB from 20 Hz- 20Khz in FLAT or NAB positions of Mode Selector DISTORTION OUTPUT SOURCE IMPEDANCE GAIN RUMBLE FILTER MAXIMUM INPUT LEVEL @ 1KHz NOISE (Input Terminated by Cartridge) INPUT RESISTANCE INPUT CAPACITANCE CHANNEL SEPARATION INPUT CONNECTORS OUTPUT CONNECTOR POWER REQUIREMENTS Indicators Unit dimensions THD ‡ 0.05% @ 20 dBm 5 Ohms, Designed for loads 150 Ohms or Higher. Adjustable 30 - 60 dB 3dB Knee @ 28Hz (See curve page -35dB @ 5Hz 120 mV -70 dB or better (Ref. 10 mV input @ 1Khz NAB curve, 44 DB Voltage gain). -74 dB or better with Rumble Filter in 47K ohms 15 pF, Switchable in 50 pF steps to 350 pF Maximum. 60 dB Minimum (20 Hz-15 kHz) RCA Phono Jacks 5 Terminal Barrier Strip Can be switched or strapped for 100 - 125 VAC, or 200 - 240 VAC, 50 - 60 Hz. 5 Watts Maximum LED Pilot Light 2-1/4" x 5" x 7-1/4" (57 mm x 127 mm x 184 mm). # III Installation CAUTION The Stanton 310 preamp should be installed within the reach of the tone arm cables supplied with the turntable or extension cables, permitted by the cartridge design, with total capacity being equal to or less than the cartridge manufacturer's recommended value. The 310 preamp is not sensitive to AC or RF fields, because it has no audio transformers, and because it has full metal enclosure. However in following good engineering practices, refrain from positioning the preamp next to power transformers, high current AC cables or sources of hear. Also it is not advisable to mount the unit with switch and connector openings facing upward which allows dust to accumulate and settle into the slots and contact areas. The two brackets provided with the 310 preamp, can be attached in many different ways allowing unit to be mounted under the table, on the side walls -vertically, from the back, or from the front. By adding side panels the 310 can be rack mounted. It is recommended that capacitive load selection be made before attaching the preamp permanently to the enclosure, since it will be less convenient to accomplish this adjustment later. ## IV Electrical Connections and Adjustments - 1) The Power Line: The Stanton 310 preamp can be set to operate from either 110V or 220V lines at 50/60 Hz AC. Before connecting the unit to the AC mains, check the markings in the back of the unit next to the line cord to match power line voltage, or set the 110-220 line voltage selector switch for proper voltage. - 2) Audio Input: Inputs to the preamplifier are through the 2 phone jacks available in the back. The ground wire from the turntable should be connected to the center terminal of the barrier strip, marked GND. If hum exists in the system run a separate ground wire from the center terminal to the ground of the system amplifier. - 3) **Preamp Output:** Output of the preamplifier is available on four terminals of the barrier strip as marked. Observe correct polarity in order to preserve proper phase relationship between channels and correct groundings. Reversed wires in unbalanced systems may result in shorted output and no signal. - 4) **Ground Loops:** In order to prevent ground loops, observe carefully that grounding of several pieces of equipment be done at one place. Avoid parallel ground paths and separate low level signals from power grounds. #### 5) Gain Adjustment Connect the Turntable with the magnetic cartridge to be used to the input jacks. Connect a suitable AC voltmeter or VU meter across the output terminals of the preamp and turn the power on. Play a test record which has a 1 kHz reference signal at known velocity representing the average recorded levels found on records (about 3.8 cm/sec). Using a small screw driver set the output as read on the VU meter to zero dB by turning multiturn pot marked "Level Adjust" for each channel separately. Keep mode switch in NAB position. Perform the same adjustment with both channels to achieve perfect balance between channels. 6) Adjustment of the Capacitive Pickup Loading In order to establish correct capacitive load for the magnetic cartridge, total capacitance of the tone arm wiring and extension cables must be known. This measurement can be made only when the cartridge is disconnected from the tone arm and the extension cables are unplugged or disconnected from the preamplifier inputs. The combined capacitance of the tone arm and cables should be lower or at least equal to the capacitive load specified by the cartridge manufacturer. The difference between the specified capacitance and the measured capacitance is made up by switching the necessary capacitors into the circuit using the switch accessible through the back panel adjacent to the phono input jacks. (When the number of the switch lever is visible through the rear access hole the switch is in the "Out" or no capacitance position). Reconnect both cables and attach the cartridge to the tone arm. #### 7) Frequency Response Adjustments Frequency response adjustments can be made at high frequencies where deviations due to loading, cartridge construction, temperature and test records normally occur. It is strongly advised that all adjustments be performed in an area where temperature stays fairly constant near 20° C or 68° F. Equipment and the test records should be normalized at this temperature for at least 20 hours before adjustments are made. Always work with fresh test records and know their exact calibration so that any deviations from standard response due to the inaccuracies in cutting can be accounted and compensated for. All high frequency adjustments must be made in the NAB position of the mode switch where HF trimmers are operative. First play 1 kHz signal for reference and note the output level. Then play, starting with 10 kHz, all frequencies up to 20 kHz and write down the output levels. Adjust HF trimmers to achieve the flatest high frequency level in both channels. When using test records which do not have an NAB standard recording response but are cut at constant velocity, follow NAB or RIAA playback curve for reference levels at high frequencies. The low frequency response of the cartridge depends entirely on the matching of the tone arm mass and the cartridge compliance. If the tone arm is very light and compliance of the cartridge low, the resonant frequency of the tone arm - cartridge combination may move into the 20 Hz region, affecting sound quality. Massive tone arms when used with very high compliance cartridges have problems tracking warped records when the resonant frequency is shifted well below the 7-10 Hz region. It is generally desirable to maintain the stylus-arm resonance between 7-15 Hz. ## V Troubleshooting and Service Disassembly **CAUTION:** Only technically competent and authorized personnel should service this unit. Never attempt to remove or loosen any screws on the unit with power cord connected to the line. Disconnect power cord from line. To remove the preamplifier chassis from the cover housing remove 4 screws from the bottom of the unit located next to the rubber feet, then slide the unit toward the front. (On early units the two rear panel mounting screws must also be removed to allow the panel to be shifted to clear the bracket mounting nuts). Troubleshooting Design of the Stanton 310 preamplifier offers good reliability with components that operate with ample safety margins. However at times replacement of worn or aging components may become necessary. Removal of resistors and capacitors should be avoided unless exact replacement is on hand. Assembly techniques used on the 310 PC board for purposes of reliability do not allow indiscriminate unsoldering of components. Resistors and capacitor leads should be clipped for removal. Integrated circuits are easily unplugged and replaced. However, before removing any of the ICs, note position of the orientation dot in the IC. Defective ICs are to be replaced only with the identical replacement parts. Special components, or components not readily available locally, can be obtained from Stanton Magnetics. For specific items refer to the parts list on page 8. | page ö. | 2 | | | |---------------------------------|--------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Troubleshootin | g Chart | | | | Power Supply | Sym | npton Cure | | | | LED does not light but preamp operative. | Replace LED Note: Both amplifier IC's must be operating to draw enough current to light the LED. | | | | LED off-Unit inoperative | Replace fuse, check on-off switch, check power transformer, primary and line voltage selector switch. | | | | LED lights-Preamp not working | Check DC supply voltages. | | | | DC voltages after voltage regular IC-3 are low or unmeasurable | Check for shorts on positive supply line. Check voltage regulator IC Replace if necessary. | | | | DC voltages are very high. | Same | | | | Hum too high. | Check filter capacitor C17, C18, C5 check IC, A3 check system grounding. | | | Amplifier Signal Measure- ments | Signal at the output is distorted. Rumbleswitch in "In" position. Mode selector SW, in NAB or flat position. | Check DC voltages check input signal level and distortion. Check grounding. Look at the wave form with an oscilloscope at the output of IC-A1 on terminals 10 and | | 12. Push rumble switch to out position, check signal at the emitter of Q2. Check the output of IC-A2 terminals Test voltage levels are listed on the 10 and 12. unit schematic. # TABLE I RIAA - NAB DISC Recording and Reproducting characteristics | | Recording and Reproducting characteristics Clauses D13 and E.3 | | | |-------------------------------|----------------------------------------------------------------|---------------------------------------|-----| | Recording relative level (dB) | Frequency<br>(Hz (c/s)) | Reproducing<br>relative level<br>(dB) | 1 [ | | - 19.3 | 20 | + 19.3 | | | - 18.6 | 30 | + 18.6 | | | - 17.8 | 40 | + 17.8 | | | - 17.0 | 50 | + 17.0 | | | - 16.1 | 60 | + 16.1 | | | - 15.3 | 70 | + 15.3 | | | - 14.5 | 80 | + 14.5 | | | - 13.1 | 100 | + 13.1 | | | - 12.4 | 110 | + 12.4 | | | - 11.6 | 125 | + 11.6 | | | -10.2 | 150 | + 10.2 | | | - 8.3 | 200 | + 8.3 | | | - 6.7 | 250 | + 6.7 | | | - 5.5 | 300 | + 5.5 | | | - 3.8 | 400 | + 3.8 | | | - 2.6 | 500 | + 2.6 | | | - 1.9 | 600 | + 1.9 | | | - 1.2 | 700 | + 1.2 | | | - 0.7 | 800 | + 0.7 | | | 0 | 1000 | 0 | | | + 1.4 | 1500 | - 1.4 | | | + 2.6 | 2000 | - 2.6 | | | + 4.7 | 3000 | - 4.7 | | | + 6.6 | 4000 | - 6.6 | | | + 8.2 | 5000 | - 8.2 | | | + 9.6 | 6000 | - 9.6 | | | + 10.7 | 7000 | - 10.7 | | | + 11.9 | 8000 | - 11.9 | | | + 12.9 | 9000 | - 12.9 | | | + 1~.7 | 10000 | - 13.7 | | | + 15.3 | 12000 | - 15.3 | | | + 16.6 | 14000 | - 16.6 | | | + 17.2 | 15000 | - 17.2 | | | + 17.7 | 16000 | - 17.7 | | | + 18.7 | 18000 | - 18.7 | | | + 19.6 | 20000 | - 19.6 | | ### CHARACTERISTICS FOR FINE GROOVE DISK RECORDS STANTON 310 FREQUENCY RESPONSE, WITH RUMBLE FILTER SWITCHED IN AND OUT. ## TABLE OF REPLACEABLE PARTS PRE-AMP MODEL 310 | SYMBOL | DESCRIPTION | DARTHO | |-------------------------|--------------------------------------------|-----------| | | DESCRIPTION | PART NO. | | A1, A2 | Integrated Circuit, Type NE5533N | 0204-0009 | | A3 | Integrated Circuit, Type UA723CN | 0204-0008 | | C1, C2 | Capacitor, Electrolytic 22UF, 50V | 0003-0046 | | C3, C4 | Capacitor, Electrolytic 47UF, 16V | 0003-0040 | | C5, 6, 13, 16 | Copacitor, Electrolytic 22UF, 16V | 0003-0041 | | C7, 8, 9, 10 | Capacitor, Electrolytic 10UF, 25V | 0003-0039 | | C11, 12 | Capacitor, Electrolytic 47UF, 50V | 0003-0045 | | C14, 15 | Capacitor, Electrolytic 100UF, 35V | 0003-0042 | | C17 | Capacitor, Electrolytic 47OUF, 50V | 0003-0043 | | C18 | Capacitor, Electrolytic 22UF, 35V | 0003-0044 | | C21, 22, 23 | Copacitor, Ceramic 100PF, 1000V | 0002-0026 | | C24, 25 | Capacitor, Ceramic 22PF, 50V | 0002-0021 | | C26 | Capacitor, Ceramic 1UF, 50V | 0002-0022 | | C27, C28 | Capacitor, Var. 780 to 211 OPF | 0203-0004 | | C29, 30, 31, 32, 33, 34 | Capacitor, Mylar O6UF, 100V | 0007-0013 | | C35, C36 | Capacitor, Ceramic 820PF, 50V | 0002-0023 | | C37, C38 | Capacitor. Palystyrene .009UF, 63V | 0007-0014 | | C39, C40 | Capacitar, Ceramic 200 PF, 50V | 0002-0025 | | C41, C42 | Capacitor, Ceramic 51PF, 50V | 0002-0024 | | CR1, 2, 3, 4 | Diode - IN 4002 | 0011-0006 | | CR5 | Diode-Light emitting | 0011-0007 | | F1 | Fuse - 1/2 Amp-250V | 0200-0009 | | Q1, Q2 | Transistor 2N6428 | 0206-0006 | | R1, 2, 3, 4 | Resistor, Carbon Film 1K, 1/4W, ±5% | 0090-0004 | | R5, R6 | Resistor, Carbon Film 47K, 1/4W, ±5% | 0090-0009 | | R7, 8, 9, 10, 38, 39 | Resistor, Carbon Film 33K, 1/4W, ±5% | 0090-0008 | | R 11 thru R20, R41, R42 | Resistor, Carbon Film 100K, 1/4W, ±5% | 0090-0010 | | R21, R22 | Resistor, Carbon Film 330K, 1/4W, ±5% | 0090-0011 | | R23, R24 | Resistor, Carbon Film 470K, 1/4W, ±5% | 0090-0012 | | R25, R26 | Resistar, Carbon Film 3K, 1/4W, ±5% | 0090-0006 | | R27 | Resistor, Carbon Film 12 OHMS, 1/4W, ±10% | 0090-0002 | | R28, R29 | Resistor, Carbon Film 2.2K, 1/4W, ±10% | 0090-0005 | | R30, R31 | Resistor, Metal Film 374K, 1/4W, ±1% | 0091-0012 | | R32, R33 | Resistor, Metal Film 30.1K, 1/4W, ±1% | 0091-0013 | | R34, R35 | Resistor, Metal Film 37.4K, 1/4W, ±1% | 0091-0016 | | R36 | Resistor, Metal Film 20.0K, 1/4W, ±1% | 0091-0015 | | R37 | Resistor, Metal Film 7150 OHMS, 1/4W, ±1% | 0091-0014 | | R40 | Resistor, Carbon Film 100 OHMS, 1/4W, ±10% | 0090-0003 | | R43. R44 | Resistor, Variable 100K | 0122-0016 | | 51, 52, 53 | Switch, Push Button (2P-DT) | 0116-0031 | | 54 | Switch, P.C. 6 CKT DT. | 0116-0035 | | \$5 | Switch, Slide (P.C.) Mounted) | 0116-0036 | | T1 | Transformer, Power | 2110-4129 | | | | |